DOCUMENT RESUME

ED 209 85,14 -

BC 140 365

AUTHOR

Smarte, Lynn

TITLE:

Discovering Special Education Resources: A Workshop

on ERIC and ECER.

INSTITUTION

ERIC Clearinghouse on Handicapped and Gifted'

-Children, Reston, Va.

SPONS AGENCY

National Inst. of Education (ED), Washington, D.C.

PUB DATE

Sep 81

CONTRACT

400-76-0119

NOTE

30p.: ERIC Exceptional Child Education Report

series.

AVAIPABLE FROM

ERIC Clearinghouse on Handicapped and Gifted Children. The Council for Exceptional Children

Children, The Council for Exceptional Children, 1920 Association Dr., Reston, VA 22091 (\$1.00 while supply

lasts).

EDRS PRICE

MF01/PC02 Plus Postage.

DESCRIPTOR'S

*Databases: *Disabilities: Elementary Secondary

Education: *Information Retrieval: *Research Tools:

Resource Materials: Search Strategies: *Special

Education -

IDENTIFIERS

*ERIC: *Exceptional Child Education Rescurces

ABSTRACT

The workshop is intended for individual or group use to understand the Educational Resources Information Center (ERIC) and the Exceptional Child Education Resources (ECER) databases as a way of finding information on special education topics. Information products available from ERIC and The Council for Exceptional Children (which maintains the ECER database) are described. Manual searching and computer searching approaches are discussed, with examples of citations and searching formats appended. (CL)

Reproductions supplied by EDRS are the best, that can be made from the original document.

DISCOVERING SPECIAL EDUCATION RESOURCES: A WORKSHOP ON ERIC AND ECER

U.S. DEPARTMENT OF EDUCATION NATIONAL INSTITUTE OF EDUCATION EDUCATIONAL RESOURCES INFORMATION

- CENTER (ERIC)

 This document has been reproduced as received from the person or organization organization organization organization organization. The control of the contro
- Points of view or opinions stated in this document do not necessarily represent official NIE position or policy

Lynn Smarte

Assistant Director for User Services ERIC Clearinghouse on Handicapped and Gifted mildren

- Program Director for Public Information The Council for Exceptional Children

September 1981

A Product of the ERIC Clearinghouse on Handicapped and Gifted Children
The Council for Exceptional Children
1920 Association Drive
Reston, Virginia 22091

IC140365

A publication of the ERIC Clearinghouse on Handicapped and Gifted Children. Publication Date, 1981.

The Council for Exceptional Children, 1920 Association Drive, Seston, Virginia 22091.

This publication was prepared with funding from the National Institute of Education, US Department of Education, under contract No. 400-76-0119.

Contractors undertaking such projects under government sponsorship are encouraged to express freely their judgment in professional and technical matters. Prior to publication the manuscript was submitted to. The Council for Exceptional Children for critical review and determination of professional competence. This publication has met such standards. Points of view, however, do not necessarily represent the official view or opinions of either The Council for Exceptional Children, the National Institute of Education, or the Department of Education.

TABLE OF CONTENTS.

	Page
How To Use This Workshap	į iv
Introduction	1
Information You Will Receive from CEC/ERIC	2
Information Available from the ERIC and ECER Data Bases	.4
Differences Between ERIC and ECER	4
Special Features of ECER Special Features of ERIC	4 . 5
Using These Resources To Meet Your Needs	_ 6
Hand Searching the Print Indexes Computer Searching ERIC and ECER	· 6
	•
Appendixes	
List of ERIC Clearinghouses\ Sample page from the <u>Thesaurus of ERIC Descriptors</u> Sample page from <u>Resources in Education</u> , Subject Index Sample page from <u>Resources in Education</u> , Document Resumes	12 14 15
Section \	16
Sample page from <u>Current Index to Journals in Education</u> , Subject Index	17
Sample page from <u>Current Index to Journals in Education</u> , Main Entry Section	- 18
Sample page from Exceptional Child Education Resources, Subject Index	19
Sample page from Exceptional Child Education Resources, Abstracts Section	20
Sample page from computer search of "Inservice Training for Adapted Physical Education" Search Worksheet	21 22
Workshop Evaluation	23.

HOW TO USE THIS WORKSHOP

As an Individual.

If you are involved in the education of handicapped or gifted children, this workshop was designed for you. Whether you're currently a student, teacher, speech therapist, school psychologist, publisher of educational materials, or administrator, the short time it will take to learn about these valuable information resources should prove a worthwhile investment,

If you have any questions, call CEC/ERIC_toll free at 800/336-3728 (from Virginia, Alaska, Hawaii, or Canada, call collect 703/620-3660).

. With a Group

'This workshop could be used with a CEC chapter, as a presentation at a conference of special educators, with librarians, or with any group that has an interest in information on the education of handicapped or gifted children.

If you decide to sponsor the workshop for your group, proceed with the following steps:

- 1. Read straight through the workshop and jot down any questions that occur to you.
- 2. Call or write CEC's Department of Information Services and ask for an Information Specialist. We'll provide you with:
 - Answers to any questions you may have.
 - A list of libraries nearest you that have the ERIC and ECER indexes, the ERIC microfiche collection, and computer a search services (see pages 6, 8, and 10 of the workshop).
 - Copies of this workshop booklet for all of your participants. (If we have enough left of lf not, you may want to make hand-out copies and/or transparencies of the appendixes.)
 - A set of materials for your workshop including display copies of sample CEC and ERIC products and enough current CEC catalogs and clearinghouse publication lists for all workshop participants.

Additional Workshop Ideas

1. Use the resources yourself first. Although the workshop includes examples of specific topics and the information one might find through CEC and ERIC on these topics, your presentation will be more meaningful to you and the other participants if you can

share a personal experience. Go to the library and do a quick search of ERIC and ECER on a topic of interest to you. If possible, have a computer search done. (If you tell the librarian that you're planning a workshop you may get some extra help or a free demonstration.)

2. Involve a librarian. An ideal way to present this workshop would be to involve a librarian who is familiar with ERIC and/or ECER. For example, if your participants are members of a student CEC chapter and the college library has the ERIC and ECER indexes, ask the librarian to help give the workshop. (Don't be shy about this. Most librarians love a chance to teach people to use information resources!) Better yet, hold the workshop in the library and finish up with actual hands-on use of the ERIC and ECER indexes (using the Search Worksheet on page 22) or a computer search demonstration. This way the participants can use their new knowledge to locate information on topics of immediate interest to them. Other groups can use this same approach; teachers or other special education personnel could involve a librarian or hold the workshop at their local resource center or professional library.

INTRODUCTION

Where would you go to find the following kinds of information?

- Suggested activities and instructional materials to teach elementary school students about handicaps.
- A list of programs in your area of the country that train teachers of the emotionally disturbed.
- Research on the factors that contribute to successful placement of handicapped children in regular classes.
- A last of books written for parents of hyperactive children.

If your answer doesn't include the ERIC Clearinghouse on Handicapped and Gifted Children or The Council for Exceptional, Children's Department of Information Services, we're glad you're involved in this workshop.

Each year CEC and ERIC help thousands of people find useful information related to the education of handicapped and gifted children. The purpose of this workshop is to make sure that you know the kinds of products and services available from CEC and ERIC. While we cannot meet every special education information need, anyone with a strong interest in or involvement with handicapped or gifted children should look to CEC and ERIC as valuable resources.

The Relationship Between CEC and ERIC

The Council for Exceptional Children is a professional association with a membership of over 62,000 persons interested in the education of handicapped or gifted children. CEC's Department of Information Services maintains its own data base called Exceptional Child Education Resources (ECER), which is a collection of over 45,000 references on special education.

ERIC (Educational Resources Information Center) is a federally funded system that collects literature on all aspects of education including special education. The collection includes over 200,000 journal articles and almost 200,000 other education related documents. Sixteen clearinghouses around the country collect, abstract, and index this literature for ERIC. CEC holds a federal contract to operate one of these clearinghouses—The ERIC Clearinghouse on Handicapped and Gifted Children.

When you write or call either CEC's Department of Information Services or the ERIC Clearinghouse on Handicapped and Gifted Children, you're really contacting the same place. The information you receive will usually include some products and services sponsored by CEC, and some which come from ERIC funding.

So, to save space for the rest of this workshop, the information center located on the first floor of CEC Headquarters at 1920 Association Drive, Reston, Virginia, will be referred to as CEC/ERIC.

INFORMATION YOU WILL RECEIVE FROM CEC/ERIC

Take a few minutes to look over the ERIC Clearinghouse on Handicapped and Gifted Children Publications List. (If you didn't receive this with the workshop booklet, call us toll free at 800/336-3728 and we'll send you one.)

You will notice several types of publications. (If you are participating in this workshop with a group, the workshop leader has probably obtained display copies of some of these products.)

Information Analysis Products - books, monographs, or media kits

Sample titles:* Managing Inappropriate Behaviors in the Classroom

Children on Medication: A Primer for School Personnel

<u>Fact Sheets</u> - one-page summaries of current, high-interest topics.
 Most include lists of resources for further information.

Sample titles:* "Careers in Special Education"

"Postsecondary Options for Learning Disabled Students"

• Spot Bibliographies - one-page lists of references for parents and professionals on various disabilities.

Sample titles:* "Suggested Readings for Parents of the Mentally Retarded"

"Prominent Disabled Persons"

 Computer Search Reprints - extensive bibliographies with abstracts summarizing each reference.

Sample titles:* "Computer Assisted Instruction for Handicapped Children and Youth"

"Attitudes Toward the Handicapped: Research"

• Information Bulletin - The Clearinghouse "newsletter" which informs you of current CEC/ERIC resources.

^{*}These specific titles may or may not be available at the time you are using this workshop. Before ordering, check the date on your publications list or call CEC/ERIC.

In addition to these ERIC-funded products, a wide array of materials is published by CEC. As you look over the current CEC catalog, you will see publications such as <a href="Everybody Counts! A Workshop Manual to Increase Awareness of Handicapped People; Teaching Exceptional Children in All America's Schools - A First Course for Teachers and Principals; Getting Started: Career Education Activities for Exceptional Students (K-9) and Learning Language at Home (sequenced lesson activity kits for parents and teachers).

Frequently we can meet your information needs with one or more of these $\mbox{CEC/ERIC}$ products.

For example, if you are planning inservice training to foster successful integration of handicapped children in a public school, you might want copies of:

- Social Environment in the Schools social aspects of mainstreaming).
- Being at Ease with Handicapped Children (a fact sheet).
- Fostering Peer Acceptance of Handicapped Students (a fact sheet).
- Promoting Positive Attidues Toward the Handicapped (a spot bibliography)

If there are no CEC/ERIC products that meet your needs, we would recommend that you search the ERIC and ECER data bases, which contain thousands of references from published and unpublished special education literature.

For example, someone recently called CEC/ERIC for information on teachers' attitudes toward mainstreaming. Although there is a computer * search reprint available on "Attitudes Toward the Handicapped," this would not have served her purposes. So we ran a custom computer search of the ERIC and ECER data bases and located 169 references on her topic in ECER and 23 more in ERIC. We sent her a list of these references, including information on their availability and a 50-200 word abstract of each.

Although this service was purchased directly from CEC, there's a good chance that you have free or low-cost access to ERIC and ECER through a local university library or information center.*

The next part of this workshop will describe the kinds of information, stored in these data bases and the ways you can access that information.

^{*}Call CEC/ERIC for information on libraries near you that have access to ERIC and ECER.

INFORMATION AVAILABLE FROM THE ERIC AND ECER DATA BASES

Both ERIC and ECER contain thousands of references on children and youth with special educational needs: gifted children, children with specific learning disabilities, and children who have emotional, cognitive, motor, visual, auditory, or communication handicaps. While ECER contains only literature on exceptional children, ERIC covers all aspects of education.

You can use ERIC and ECER to locate:

- Journal articles.
- •. Curriculum guides.
- Program descriptions.
- Descriptions of, teaching methods and activities.
- Conference papers:
- Research studies.

DIFFERENCES BETWEEN ERIC AND ECER

Special Features of ECER

While both ERIC and ECER include materials such as journal articles and curriculum guides, ECER also covers the following:

- Commercially published books relevant to special education.
- Nonprint materials for use in training special education professionals, parents, and regular class teachers.
- Doctoral dissertations on exceptional children.

Examples of materials which you could locate through ECER but not through ERIC include:

- Learning Disabilities: The Struggle from Adolescence Toward Adulthood (a text)
- Teaching the Severely Handicapped (a film)
- School Behaviors of Educable Mentally Retarded Children (a doctoral thesis)

ECER also provides full abstracts of journal articles, while ERIC provides only brief annotations.

Special Features of ERIC

ERIC has a total of 16 clearinghouses which acquire information from various education areas. There are ERIC Clearinghouses on:*

- Adult, Career, and Vocational Education
- Counseling and Personnel Services
- Reading and Communication Skills
- Educational Management
- Handicapped and Gifted Children
- Language and Linguistics
- Higher Education
- Information Resources.
- Junior Colleges
- Elementary and Early Childhood Education
- Rural Education and Small Schools
- . Science, Mathematics, and Environmental Education
- Social Studies/Social Science Education
- Teacher Education
- Tests, Measurement, and Evaluation
- Urban Education

Many documents and journal articles pertaining to handicapped and gifted children, which are not identified by ECER, are picked up by other ERIC Clearinghouses and abstracted for the ERIC data base.

For example, an article entitled "Computer-Assisted Instructional Programs to Facilitate Mathematical Learning Among the Handicapped" appeared in the <u>Journal of Computer-Based Instruction</u> and was entered into ERIC by the <u>ERIC Clearinghouse on Information Resources</u>, which regularly monitors this journal. A document entitled <u>Curriculum Guide for Teaching Gifted Children Literature in Grades One Through Three</u> was located for ERIC and processed by the ERIC Clearinghouse on Reading and Communication Skills.

ERIC

_

^{*}A list of addresses and phone numbers of all ERIC Clearinghouses appears on pages 12 and 13.

To summarize, you can find a great deal of information on education of handicapped and gifted children in either ERIC or ECER, but when you need to cover a topic comprehensively, you should search both sources.

USING THESE RESOURCES TO MEET YOUR NEEDS

Information in the ERIC and ECER data bases is available in two formats:

- Print abstract journals.
- Computerized data bases.

First you'll learn how you can search the printed indexes, and then we'll explain computer searching.

Hand Searching the Print Indexes

Materials collected by ERIC appear in two indexes:

- <u>Current Index to Journals in Education (CIJE)</u> includes references from over 700 education-related journals.
- Resources in Education (RIE) includes references of program descriptions, research reports, and all other ERIC documents except journal articles.

All materials collected by ECER are referenced in one journal:

• Exceptional Child Education Resourcés (ECER)

CIJE, RIE, and ECER are located in hundreds of libraries and information centers throughout the U.S. and other countries.

,	The	closest	libr	arieș	to you	that	subscr	ibe	to, the	ERIC	indexes	are:*
	·		, * .		<u>,,</u>				~		,	
•	· _ ·				•					,	1	
		(· _ ` `	•					\$,		,
			_				•					<u>_</u>

The closest libraries that subscribe to ECER are:*

^{*}Workshop leaders or individuals can call CEC/ERIC for this information.

Let's use a sample topic to learn exactly how to use the ERIC and ECER indexes to locate information on that topic.

Suppose you were interested in information on adapting physical education activities for handicapped students. When using the ERIC system or ECER, the first thing you need to do is find out what subject terms these systems use to index your topic. These indexing terms are called <u>descriptors</u>, and the same descriptors are used in both ERIC and ECER.

Ask the librarian for a copy of the <u>Thesaurus of ERIC Descriptors</u>. On page 14 you see a page from the alphabetical listing in the <u>Thesaurus</u>. The term ADAPTED PHYSICAL EDUCATION (bottom left corner) appears in bold type, all caps, which means that this is an acceptable descriptor. The <u>Thesaurus</u> provides you with some additional useful information.

Notice under the term, to the right, the date March 1974. This means that this term has been used for indexing since March 1974. Older material will be indexed under a different term.

Next you see CIJE: 34 and RE: 116. This indicates that a total of 34 journal articles have been announced in CIJE which are indexed under ADAPTED PHYSICAL EDUCATION. One hundred and eleven documents on ADAPTED PHYSICAL EDUCATION have been announced in RIE. This can be useful when you're wondering how much information is available on your topic.

SN stands for "Scope Note," which tells you how ERIC (and ECER) use this term. (It is not an official definition of the term.) BT's are broader terms which you may want to search under if you don't find enough information under ADAPTED PHYSICAL EDUCATION. RT's are other related terms which may be useful.

To find out what documents are in ERIC on this topic, you would next locate the most recent issue of RIE (see page 15) and look in the subject index under ADAPTED PHYSICAL EDUCATION.

There is one document in this issue of RIE entitled "Improving Physical Education for the Handicapped in Ohio. Guidelines for Adapted Physical Education." Its ERIC document number is ED 191 831 and in an-cother section of the index (see page 16), you'll find the abstract of that document, along with additional descriptive information.

The source of the document is the Ohio State Department of Education, and it was produced with funds from the Bureau of Education for the Handicapped.

If the document looks useful to you, you would probably want to locate a copy. ERIC also makes copies of these unpublished documents available to you. Many of the libraries that have the ERIC indexes also have copies of the documents on microfiche. The closest libraries to you

which have	e the	ERIC microfiche	collection	are:*	

All you need is the six-digit ED number to locate a copy of the document in these libraries.

If you do not have a convenient library which subscribes to the ERIC microfiche collection, you can purchase a copy of the document from the ERIC Document Reproduction Service in Arlington, Virginia. Order forms appear in every issue of RIE.

If you are interested in journal articles on your subject, you would turn to CIJE, using the same approach you used with RIE. On page 17 you see the subject index of CIJE and the descriptor "Adapted Physical Education." Here you see an article entitled "Adaptation of Project 'I Can' Primary Skills Physical Education Program for Deaf-Blind Children." The article appeared in the September 1979 issue of the <u>Journal of Visual Impairment and Blindness</u>. More information on the article can be found in the Main Entry Section of CIJE (see page 18).

To locate a copy of this article you should first check your library's periodical collection. If the library doesn't subscribe to the journal, look at the bibliographic citation to see if it says "Reprint: UMI" (this one does, on the fifth line of the citation). This indicates that University Microfilm International sells copies of this article. Ordering information is included in every issue of CIJE.

If your library subscribes to ECER you would also want to look in that index. Page 19 shows a page from the subject index of ECER. Under Adpated Physical Education, you see the abstract numbers of documents and articles on your topic. Abstract number 47 is about adapted physical education for the mentally handicapped. Turning to the abstracts section of ECER (see page 20), you find that this is a book entitled Physical and Creative Activities for the Mentally Handicapped. Check to see if your library has or can get a copy of this book. If not, of course a copy can be purchased from the publisher.

You have now learned the basics of conducting a manual search of the ERIC indexes and ECER. This method is recommended if you:

- \P . Have a library near you which subscribes to RIE, CIJE, and ECER.
- 2. Have a fairly simple topic to search.
- 3. Do not need a comprehensive search of the literature on your topic.

When you do a manual search, you may want to take along the Search Worksheet on page 22.

If you want to save yourself à lot of time going through the indexes, you may, want to order a computer search of ERIC and ECER.

*Call CEC/ERIC for this information.

Computer Searching ERIC and ECER

A computer search is especially desirable if you have a topic that involves several concepts. In the sample topic we used earlier, we assumed that you were looking for any material concerned with adapted physical education. Suppose you were specifically interested in inservice training in adapted physical education? A computer search enables you to specify the exact nature of your topic, thus saving you a great deal of time scanning abstracts that are not useful to you. Page 21 shows a sample page from a computer search on this topic.

Let's consider another example of a topic that lends itself to computer searching. Suppose you were interested in research on the success of mildly handicapped students in regular classes. You may want to consider studies of their academic achievement, social and emotional adjustment, and acceptance by nonhandicapped classmates. A search of this topic would involve the following three concepts:

- Mildly Handicapped Students
- Mainstreaming
- Indicators of "Success"

Using the <u>Thesaurus of ERIC Descriptors</u>, you would find that documents and articles on your topic could be indexed under the following descriptors:/

- Mild Disabilities
- Learning Disabilities
- Mild Mental Retardation
- Emotional Disturbances
- Mainstreaming
- Academic Achievement
- .Achievement Gains
- Peer Acceptance
- Emotional Adjustment
- Student Adjustment
- Social Adjustment

If you were doing a manual search of this topic, where would you look first in the subject indexes of RIE, CIJE, and ECER? You can imagine how much time it would take to search this topic thoroughly by hand ${}^{\downarrow}$

Many of the libraries that subscribe to the ERIC and ECER print indexes also offer computer searching. The closest library to you that has computer searching is:*

Many of these libraries offer free or inexpensive searches to the population they are funded to serve. For example, a university library may run free or inexpensive searches for students and faculty members, or a local education information center may run searches for teachers within a school district or region. To find out where you can have a computer search run, call CEC/ERIC. If you have no cheaper search service available to you, The Council for Exceptional Children's Department of Information Services will run one for as little as \$27.50. (CEC member price.) Nonmember and institutional searches start at \$38.50.

Do You Need Information Right Now?

If you think there may be information available from CEC or ERIC that could serve an immediate need, call us at CEC/ERIC and ask for an Information Specialist. (Call toll free at 800/33623728 within the continental U.S. From Virginia, Alaska, Hawati, or Canada call collect, 703/620-3660.)

Did You Learn Anything Useful in This Workshop?

If so, we would really appreciate your response to the Workshop Evaluation Form on page 23. Please take a minute to fill it out and send it to us. Thanks.

*Call CEC/ERIC for this information.

APPENDIXES

ERIC

*Full Taxt Provided by ERIC

CLEARINGHOUSES (and Other Network Components)

The ERIC Clearinghouses have responsibility within the network for acquiring the significant educational literature within their particular areas, selecting the highest quality and most relevant material, processing (i e, cataloging, indexing, abstracting) the selected items for input to the data base, and also for providing information analysis products and various user services based on the data base.

The exact number of Clearinghouses has fluctuated over time in response to the shifting needs of the educational community. There are currently 16 Clearinghouses. These are listed below, together with full addresses, telephone numbers, and brief scope notes describing the areas they cover.

ERIC Clearinghouse on Adult, Career, and Vocational

Education

Ohio State University

National Center for Research in Vocational Education

1960 Kenny Road

Columbus, Ohio 43210

Telephone: (614) 486-3655

All levels of adult, career, and vocational and technical education. Adult education, including basic literacy training through professional skill upgrading, career education, including career awareness, instructional materials, teacher training, parent/community/business/industry in volvement, experience-based education, and vocational and technical education, including new subprofessional fields, industrial arts, and vocational rehabilitation for the handicapped

ERIC Clearinghouse on Counseling and Personnel

Services

University of Michigan

School of Education Building, Room 2108

Ann Arbor, Michigan 48109

Telephone: (313) 764-9492

Preparation, practice, and supervision of counselors at all educational levels and in all settings, theoretical development of counseling and guidance, use and results of personnel procedures such as testing, in terviewing, disseminating, and analyzing such information, group work and case work, nature of pupil, student, and adult characteristics, per sonnel workers and their relation to career planning, family consulta tions, and student orientation activities

ERIC Clearinghouse on Educational Management

University of Oregon Eugene, Oregon 97403

Telephone: (503) 686-5043

Leadership, management, and structure of public and private educa tional organizations, practice and theory, of administration, preservice and inservice preparation of administrators tasks and processes of administration, methods and varieties of organization organizational change, and social context of the organization

Sites, buildings, and equipment for education, planning, financing, con structing, renovating, equipping, maintaining, operating, insuring, utiliz ing, and evaluating educational facilities

ERIC Clearinghouse on Elementary and Early Childhood Education

University of Illinois

College of Education

13 South Sixth Street

Champaign, Illinois 61820

Telephone: (217) 333-1386

Prenatal factors, parental behavior, the physical, psychological, social. educational, and cultural development of children from birth through the primary grades, education and learning theory, research and practice related to the development of young children includes teacher preparation, educational programs, and curriculum-related community services, as well as administration instruction, and physical settings includes both the early years and childhood (ages Q 7), the middle (ages 8-12), and early adolescence (ages 10-14)

, ERIC Clearinghouse on Handicapped and Gifted Children .

Council for Exceptional Children 1920 Association Drive Reston, Virginia 22091

Telephone: (703) 620-3660

Hearing impaired, visually impaired, mentally retarded, developmentally disabled, abused/neglected, autistic, multiply handicapped, severely handicapped, physically disabled, emotionally disturbed, speech han dicapped, learning disabled, other health impaired, and the gifted and the falented, behavioral, psychomotor, and communication disorders, administration of special education services, preparation and continuing education of professional and paraprofessional personnel. preschool learning and development of the exceptional children, general studies on creativity

ERIC Clearinghouse on Higher Education

George Washington University

One Dupont Circle, N.W., Suite 630

Washington, D.C. 20036 Telephone: (202) 296-2597

Various subjects relating to college and university students, college and university conditions and problems, college and university programs. Curricular and instructional problems and programs, faculty, in stitutional research Federal programs professional education (medicine, law etc.), graduate education, university extension programs, teaching learning, legal issues and legislation, planning, gover nance finance, evaluation, interinstitutional arrangements, and management of institutions of higher education

ERIC Clearinghouse on Information Resources

Syracuse University.

School of Education

130 Huntington Hall

Syracuse, New York 13210

Telephone: (315) 423-3640

Management, operation, and use of libraries, the technology to improve their operation and the education training, and professional activities of librafians and information specialists. Education techniques involved in microfeaching, systems analysis, and programmed instruction employing audiovisual teaching aids and technology, such as television, radio, computers, and cable television, communication satellites, microforms, and public television

ERIC Clearinghouse for Junior Colleges

University of California

Powell Library, Room 96

405 Hilgard Avenue

Los Angeles, California 90024

Telephone: (213) 825-3931

Development, administration, and evaluation of two-year public and private community and junior colleges. Junior college students, staff, curricula, programs, libraries, and community septices

ERIC Clearinghouse on Languages and Linguistics

Center for Applied Linguistics

3520 Prospect Street, N.W.

Washington, D.C. 20007 Telephone: (202) 298-9292

Languages and language sciences, theoretical and applied linguistics, all areas of foreign language and linguistics instruction, pedagogy and methodology, psycholinguistics and the psychology of language learning; cultural and intercultural context of languages, application of linguistics in language teaching, bilingualism and bilingual education, sociolinguistics, study abroad and international exchanges, teacher training and qualifications specific to the teaching of foreign languages; commonly and uncommonly taught languages including English as a second language, related curriculum developments and problems

ERIC Clearinghouse on Reading and Communication

Skills
National Council of Teachers of English
1111 Kenyon Road
Urbana, Illinois 61801
Telephone: (217) 328-3870

Reading, English, and communication skills (verbal and non-verbal), preschool through college Educational research and development in reading, writing, speaking, and listening identification, diagnosis and remediation of reading problems. Speech communication — forensics, mass communication, interpersonal and small group interaction, interpretation, rhetorical and communication theory, instruction development, speech sciences, and theater. Preparation of instructional staff and related personnel in these areas.

All aspects of reading behavior with emphasis on physiology, psychology, sociology, and teaching instructional materials, curricula, tests and measurement, preparation of reading teachers and specialists, and methodology at all levels. Role of libraries and other agencies in fostering and guiding reading. Diagnostic and remedial services in school and clinical settings.

ERIC Clearinghouse on Rural Education and Small Schools

New Mexico State University

Box 3AP Las Cruces, New Mexico 88003

Telephone: (505) 646-2623

Economic, cultural, social, or other factors related to educational programs for American Indians, Mexican Americans, migrants, and rural residents, outdoor education, educational programs in all small schools

ERIC Clearinghouse for Science, Mathematics, and

Environmental Education
Ohio State University

-1200 Chambers Road, Third Floor

Columbus, Ohio 43212

Telephone: (614) 422-6717

All levels of science, mathematics, and environmental education Within these fields, development of curriculum and instructional materials, media applications, impact of interest, intelligence, values, and concept development upon learning, preservice and inservice teacher education and supervision

ERIC Clearinghouse for Social Studies/Social Science

Education

855 Broadway

Boulder, Colorado 80302

Telephone: (303) 492-8434

All levels of social studies and social science, content of disciplines, applications of learning theory, curriculum theory, child development theory, and instructional theory, research and development programs, special needs of student groups, education as a social science, history of education, comparative education, social studies/social science and community; humanities education

ERIC Clearinghouse on Teacher Education

American Association of Colleges for Teacher
Education

One Dupont Circle, N.W., Suite 610

Washington, D.C. 20036. Telephone: (202) 293-2450

School personnel at all levels, all issues from selection through preservice and inservice preparation and training to retirement, curricula, educational theory and hillosophy, educational personnel development not specifically covered by other clearinghouses. Selected aspects of physical education.

ERIC Clearinghouse on Tests, Measurement, and

Evaluation

Educational Testing Service

Rosedale Road

Princeton, New Jersey 08541

Telephone: (609) 734-5180

Tests and other measurement devices, methodology of measurement and evaluation, application of tests, measurement; or evaluation in educational projects or programs, research design and methodology, shuman development, and learning theory in general

ERIC Clearinghouse on Urban Education Teachers College, Columbia University

Box 40

525 W. 120th Street

New York, New York 10027

Telephone: (212) 678-3437

Programs and practices in public, parochial, and private schools in urban areas and the education of particular racial/ethnic minority children and youth in various settings, the theory and practice of educational equity urban and minority experiences, and urban and minority social institutions and services.

Educational Resources Information Center

(Central ERIC)

National Institute of Education

Washington, D.C. 20208

Telephone: (202) 254-7934

ERIC Processing & Reference Facility

4833 Rugby Avenue, Suite 303

Bethesda, Maryland 20814

Télephone: (301) 656-9723

ERIC Document Reproduction Service

P.O. Box 190

Arlington, Virginia 22210

Telephone: (703) 841-1212

Oryx Press

2214 North Central Avenue at Encanto

Phoenix, Arizona 85004

Telephone: (602) 254-6156

10

August 1981

Stadent College Relationship RT Disabilities Individualized Instruction ADJUSTMENT COUNSELORS Jej 1966 **ADMINISTRATIVE ORGANIZATION** Student Rights, CUE 24 RIE 12 Jul. 1966 Student Subcultures Physical Activities Counselors **CUE 731** RIE 1,524 . Adjustment (To Environment) ACTIVITIES The manner in which the authority, du-School Counseling Adeptive Rehevior bes, and responsibilities of administra-CUE 175 : Rif. 392 USE ADJUSTMENT (TO ENVIRONMENT) School Shoal Workers tors managers or supervisors are Pursuits or expenences: usually requir structured - also the structuring of an ang active participation, engaged in beorganization so that these duties, etc. ADDITION cause they are of infinisc interest or Oct 1968 can be carned out ČUE 139, lead to some goal sought by the partici-RIE SO Adjustment Problems (1968 1980) 7 Centralization part (note lise a more specific term # USE ADJUSTMENT (TO ENVIRONMENT) Anthonete Decentralization Dynason possible) Art Activities Departments Multolication Management Teams Subtraction Creative Activides **ADMINISTRATION** Jul 1966 Organization Cultural Activities CUE 1 420 RIE 2.286 Administration **Ennchment Activities** Additional Aid Planning organizing directing and Bureaucracy Garnes USE EQUALIZATION AID controlling, human or material re-Governance Group Activities sources to accomplish predetermined Governing Boards Health Activities goals (note use a more specific term if informal Organization individual Activities USE SPEECHES poss/bie) Management Systems Integrated Active Management (1966 1980) Middle Management Learning Astrobas **Buiding Operation** ADRESIVES **Power Structure** Lobbyrng JU 1969 Business Administration School Organization Music Activities CUE 4 RIE 5 Construction Management Outdoor Activities Cements (Adheeve Educational Administration Physical Activities Glues Administrative Personnel (1966-1980) Farm Management USE ADMINISTRATORS Passes (Adhesives) Play Home Management Seetern Recreational Activities Institutional Administration Administrative Planning USE PLANNENG Review (Reexamination) Sackers Management By Objectives BT School Activises Supples Mode Management Art Materials Science Activities Money Management Construction Material Television Viewing **ADMINISTRATIVE POLICY** Office Management **CUE 716** RE. 1,194 Travel Freehing Personnel Management Statement of an administrative body **Activity Units** Program Administration Expenence outlining the procipies and practices to **ADJECTIVES** Public Administration Interests be followed with respect to specific RE 112 CUE 221 Supervision matters - also the fixed procedures Participation Form Classes (Languages) Governance and practices of administration Administrative Change Board Of Educator Policy Activity Learning (1968 1978) Morphology (Languages) Administrative Organization Administrative Policy Administrative Principles JSC EXPERIENTIAL LEARNING RT Policy Semanto Differente Administration Administrative Principles Sentence Structure Activity Level (Motor Behavior) Administrative Problems USE PHYSICAL ACTIVITY LEVEL Administrator Guides Vocabulary Administrator Responsibility Administrator Responsibility Administrator Role **ACTIVITY LIMITS** Interdistrict Policies Administrations ADJUSTMENT (TO ENVIRONMENT) CLIE 89 P.E 359 Budgeting : Units of study in which students parbo-RE 1,292 Jul 1966 ADMINISTRATIVE PRINCIPLES CUE, 1,503 Committees pate activety, usually in informal groups Aug 1968 A condition of harmonious relation to Coordination R'E 251 Expenence Units CUE 190 Units Of Study the environment, in which internal Governing Boards 81 The assumptions, beliefs values, or acneeds are satisfied and external de-Management Information Systems Activities CBD16d practices that underlie adminis-Management Systems mands are met - also, the process of Discovery Learning training policy and activity (note: pnor to Management Teams Managemai Occupations atterng internal or external factors to Experiencel Learning mar60 the use of this term was not reattain this harmonious condition Learning Activities stricted by a scope note) Adaptability (Personality), # Organization Resource Units Standards Adaptive Benevior Organizational Effectiveness Administration Adages USE PROVERBS Adjustment Problems (1985 1980) Planning Administrative Policy Group Adjustment Policy Formeton Administrator Gurdan Resource Allocation Staff Utilization Individual Adjustment Administrator Responsibility Adeptability (Personality)
USE ADJUSTMENT (TO ENVIRONMENT) Valadjustment (1968-1980) **Business Administration** Personal Adjustment (1986-1980) Educational Proceies Coping PERSONALITY TRAITS Supervicory Methods **Emotional Adjustment ADMINISTRATIVE AGENCIES (1966** ADAPTATION LEVEL THEORY Social Adjustment 19601 **ADMINISTRATIVE PROBLEMS** Student Adjustment JU 1966 **CUE 102** RIE 218 CUE 52 Vocational Adjustment R:E 34 Invalid descriptor - used inconsistently CUE 548 R:E 559 Behavior Theory that individuals judge the magin indexing - see "agencies" or "public (note use a more precise term if poss-Adjustment Counselors nijude of any stimuli (e.g. loudniess ble) agencies* 929, weight) by establishing subjective **Behavior Problems Problems** scales against which the stimus are Counseing Administration **Emotional Disturbances** measured ADMINISTRATIVE CHANGE **Behavior Theories Emotional Problems Administrative Secretaries CUE 160** R'E 207 **Arougal Patterns** Environment USE SECRETARIES Environmental Influences Change in administrative personnel (re-Attention / assignment, dismissal otc.) or in the Cognitive Processes Individual Development - Intelligence Administrative Team structure of an organization's adminis-Indirectual Psychology HEE MANAGEMENT TEAMS tration Novelty (Stimulus Dimension) Maturity (individuals) BT' Change Perception **Mental Deorders** Administrator Appraisal Administration ___ Mental Health USE ADMINISTRATOR EVALUATION ADAPTED PHYSICAL EDUCATION Administrators Mental Retardation Change Strategies' Onentation ADMINISTRATOR ATTITUDÉS CLE 34 RIE 111 Organizational Change Personality Problems kd 1966

SN, Adeptation of regular physical educabon programs to meet the needs of disabled individuals

Physical Education Special Education

Stress Variables Administrative Occupations Therapy DSE ATANAGERIAL OCCUPATIONS

Psychoeducational Methods

Rehabitation Counseling

Rehabilitation

#-Concept represented by two or more USP terms in operanation

Organizations) Development

CHE- 760

mensuators

Attriudes

Administrator Opinions

P.E 1,173

Attitudes opinions, or views held by ad-

PRISE Reporter-1979-1980

ED 191 230

Accident Prevention

184

Your Chance to Help "Casualty Prevention and Care Materialis Medical Supplement to "Your Chance to Live" Student Manual SM 3-12-B . 1976 Teacher Manual IG 3-12;B 1976 Final Report

ED 190 788

Accountability

Education and Public Accountability

ED 191 349 ED 191 349
The Law Enforcement Education Program Is in
Serious Financial Disarray Report to the Congress by the Comptroller General of the United
States

ED 191 368

Accreditation (Institutions)

Allied Health Education in Texas Guiding Concepts for the 80s CB Study Paper 29

ED 191 418 Evaluation of OE Criteria for the Recognition of Accrediting and State Approval Agencies Part I Reliability Validity Impact, and Suggestions

ED 191 406 Kentucky Teacher Preparation and Certification Handbook 1979 Edition

Accrediting Agencies

Evaluation of OE Criteria for the Recognition of A creding and State Approval Agencies Part I Reliability Validity Impact and Suggestions ED 194 406

Acculturation

Accelturation Theory Measurement, and Chini-ED 193 958

American Samoan Families in Transition A Rep.ir

A Comparative Examination of Personality Profutypes Across Two Time Samples of Japanese American Women

ED 190 932 The Needs and Expectations of the Indochinese in America

ED 191 966

Achtevement

Cultural Mariation in the Meaning of Achieve-

ED 191 868 Investigations in Mathematics Education Vol 11 50 3

ED 191 682 * Linux of Control in Achievement and Affiliation (MMCS) as Related to Pathologies

ED 190 960

Achievement Need

Achievement Related Motives of Educationally Disadvantaged Students

ED 191 866 Another Look at Sex-Role Identity and Women's Achievement Motivation

ED 190 935 The Effects of Gender and Attributions on Achievement Motivation and Subsequent Perfor-

ED 190 921

Achievement Tests

mance

ACER Class Achievement Test in Mathematics Years 4 5 (CATIM 4 5) Teacher Manual [and] Test Booklet #

ED 191 854 Achievement Level Texting Effects on Rasch Item Difficulty Estimates

Annotated Bibliography of the Graduate Record Examinations

Attitudes Toward Standardized Achievement Tests and Relationships to Achievement Test Per-

Criterion Related Validity of Adaptive Testing Strategies, Research Report 80-3

ED 191 882

Effects of School Characteristics upon Achievement Test Scores in New York State

ED 191 887 The Relationship between Instruments Leed for Identifying Children of Limited English Speaking Ability in Texas

ED 191 907

Some Types of Test Items Do Not Fit the Rasch Model Examples and Hypotheses

ED 191 861 Using the Rasch Model to Increase the Power of

Item Analysis ED 191 880

Acoustical Environment

Improving the Acoustic Environment in Open Half Schools Educational Building Digest 1 ED 191.128

Unified Technical Concepts Module II Vibrations and Waves

ED 190 759

Acting

Gross's Definition of Style in Pedagogy ED 191 120

The Organic Approach to the Problem of Style in Acting ED 191 117

Activated Sludge

Activated Sludge Selected Instructional Activities and References Instructional Resources
Monograph Series

ED 191 728

Adapted Physical Education

Improving Physical Education for the Hand-icapped in Ohio Guidelines for Adapted Physical Education

ED 191 831

Adaptive Testing

Criterion-Related Validity of Adaptive Testing Strategies Research Report 80-3

ED 191 882 Interactive Computer Administration of a Spatial Reasoning Text Research Report 80-2

ED 191 892

Adjectives

English and Spanish-Speaking Children's Performance on Perceptual and Communication Tasks A Cross-Cultural Study of Language and Cogni-

ED 191 335

Adjudicated Youth

Education of Adjudicated Handicapped Youth Policy Issues and Implications

ED 191 197

ED 190 928

Adjustment (to Environment)

The First Five Years of Teaching Their Effect on Pupil Control Ideology and Commitment to

ED 191 799. Is Androgyny Really Better?

Life Change Social Support Psychological Symptomatology A Search for Causal Relationships ED 190 922

Administration

Resources for Women in Management A'Guide to the Literature and an Annotated Bibliography ED 190 869

Administrative Organization

Equitable Distribution of Educational, Information for Native Americans ED 191 617

The Many Faces of Board Policy A Study of Creation and Control

ED 191 140 Non-Crisis Planning The Case of Amarillo Col-

ED 191 522 Rubrics for Assessing the State Role in Educational Change. A Case Study of an Intervention ED 191 144

Stranger in Paradise Process and Product in a District Office ED 191 631 Administrative Policy .

A Proposed Placement Policy for an Urban Business School

ED 191 410 The Rural Experience, with Federal Education

ED 191 650

Administrative Stress Index

Occupational Stress Profiles of Male Versus Female Administrators

FD 190 936

Administrator Attitudes

Policy Analysis An Assessment of Public School Educators' Concerns in Relation to PL 94-142

ED 191 168

Presidential Views of Higher Education's Na-tional Institutional Membership Associations Summary Report

Registration Evaluation of a Regulatory Concept Final Report on the Texas Department of Human Resources Registered Family Human Resources Registered Family Homes Research

and Evaluation Project

Spelling Reform A Comparative Study of Chief Executive Officers and Personnel Directors' Spelling Preferences

Standardized Testing in the Educational Organization Administrative Performance Information

ED 191 853

A Study of Elementary School Principals Self-Perceptions of Change Agent Behavior Procedures for Adopting Educational Innovations CBAM Colleague Report

ED 191 126 Survey of Attitudes toward Women as School Distinct Administrators Summary of Responses to a Survey of a Random Sample of Superintendents and School Board Presidents

ED 191 926 Women Administrators in Higher Education Their Geographic Mobility Ruth Strang Research Award Monograph Series No. 4

Administrator Characteristics

District Administrators Summary of Responses to a Survey of a Random Sample of Superintendents and School Board Presidents

ED 191 926

ED 191 353

Administrator Evaluation

Evaluating Your President Objectively A Message to Trustees ED 191 524

Administrator Qualifications

Occupational Stress Profiles of Male Versus Female Administrators

ED 190 936

Administrator Responsibility

Driver Education Curriculum Guide Administrative Guide for Driver and Traffic Safety Educa-ED 190 866

Manual for Improving Student Discipline

ED 191 130 Protecting Private Realities by Managing Public Symbols Mystifications Cover-Up and Martyr-

Standardized Testing in the Educational Organi zation Administrative Performance Information System

ED 191 853

Administrator Role

Driver Education Curriculum Guide Administrative Quide for Driver and Troffic Safety Educa

Managerial Roles and Functions at the Corporate Level of Televisian Group Ownerships

ED 191 101 Protecting Private Realities by Managing Public Symbols Mystifications Cover-Up and Marter

ED 191 164

thor CJ)

ED 191 828

SP 016 630

Silvemail Davia L
Assessing the Effectiveness of Preservice Field Experiences in Reducing Teacher Anxiety and Concern Levels.

Pub Date \$00

Note 12p Revision of a paper presented at the

Revision of a paper presented at the Annual Conference of the New England Educa-tional Research Organization (Lenox MA April 30-May 2 1980)

30-May 2 1980)
Pub Type - Speeches Meeting Papers (150) - Reports - Evaluative (142)
EDRS Price, MF01 PC01 Plus Postage.
Descriptors - Anniety Beginning Teachers, Field Experience Programs Preservice Teacher Education - Program Effe tiveness Sei Concept - Student Teacher Attitudes, Teacher Supervisors, - Teacher Interns - Teacher Effectiveness - Teacher Interns *Teacher Interns
The purpose of this study was to determine if

preservice interrish pipingrams were more effective than a student leaching program in leducing beginning teacher assessment give sometimes a sinterns and student teachers or inported an article scale and a concerns question at ear the beginning and end of their field expensively programs. The student ceaching program consisted of the scales of practice teaching while the scales of the scales of the scales of the student ceaching while the scales of the scales two semesters of practice reaching along with methods courses that were taught concurrently Results indicated that the interns showed significant decreases in solver is once. No significant difference was found for student reliners on reacher concerns Further findings are discussed along with full de scriptions of two teacher, hiernship programs, (Au-

ED 191 829 Fr. John P

SP 016 652

Comminee Leadership, Group Frobiem-Solving and Conflict Resolution Paper No 85

Michigan State Ur. East Lanking Learning and

Michigan State Univ. East Lanking Learning and Evaluation Service Pub Date [19].

Note: 102p
Pub Type: Guides Non Classification (055)
EDRS Price MFQI PCOS Plus Postage
Descriptors: Adoption: (Ideas): "Communication Syris", "Comflict Resolution "Decision Maring Evaluation Thinking Feedback." On ap Dynamics Stoadership Styles Participation: "Protect Syring Productive Thinking

This guide pressure suggestions to committee chairpersons at maxing meetings more effective The three broad sections of this goide address (1) preparation of the age do and physical arrangements for the meeting *** management of meetings to avoid nega se sutcomes and (3) methods to overcome blocks in conflict resolution and decision making Examples of frequenciplioblems occuring at committee meetings are mustrated along with sev eral solutions. Applied less liciade ups on problem solving identifying constraints before brainstorming for ideas computing and ranking ideas and gaining acceptance for a proposal (CI)

ED 191 830 SP 016 653 ED 191 050 Tikunoff William J. Griftin Gury 4

The IR&DT Experience

Far West Lab for Educational Research and Development San Francisco Canf.

Spons Agency National Inst. of Education (DHEW) Washington D.C.

(DHEW) Washington D.C.
Pub Date Apr 80
Contract NE-C-09-3-0108
Grant OB-NIE G *8-0203
Note 2*p. Poper presented as the Annual Meeting of the American Educational Research Association (Boston MA April 8-1980)
Pub Type. Reports - Description (141). Specicles Meeting Papers (150)
EDRS Price - MP01/PC02 Plus Postage.
Descriptions. Cont. Effectiveness *Educational Research *Ed

earch "Educational Researchers Experimental Characteristics "Research Committees Research Methodology "Research Problems Research Unization Rural Areas "Teache Fatticipation Unban Areas Identifiers "Resea ch Prochec Reistionship Interface Research and Development on Teaching IIR&DT, was unitative proposed as an afternational Committee Committee

tive to linear education screen such and development strategies that offer resource in mere, and uninterpretable time consuming research that did not ac

tively involve teachers. This paper reports on the insights gained from implementing the IR&DT strategy. Major insights discussed are (1) nature of collaboration. (2) participant characteristics. (3) rechnical assistance requirements (4) rigor and userechnical assistance requirements (4) rigor and usefulness of research. (5) IR&DT again internention as well as a research strategy, (6) induction of time lag between research development, and implementation, and (7) cost effectiveness Recommendations for further use of IR&DT are included along with a brief description of the IR&DT teams (CJ)

Improving Physical Education for the Hand-icapped in Ohio. Guidelines for Adapted Physical

Ohio Size Dept of Education, Columbus Div of Elementary and Secondary Education

Spons Agency—Bureau of Education for the Handreapped (DHEW OE), Washington, D C Pub Date-Jan 80

Pub Type— Guides - Non-Classroom (055)
EDRS Price - MF01, PC03 Plus Postage.
Descriptors—*Adapted Physical Education.
*Disabilities Handicap Identification, Mainstreaming Needs Assessment, Parent Participation Physical Activities *Program Development.
*Program Implementation Screening Tests, *Students Teaching Methods

This manual is a resource guide for physical education teachers, program directors special education teachers and administrators, and parents of the handicapped it provides direction for the development of physical education programs for hand-icapped children Chapters discuss (1) discuss identification assessment, and evaluation of special needs. (2) activity programming. (3) program organization (4) administrative aspects. (5) specific disability considerations and (6) behavior management

ED 191 832 Sachs Michael L SP 016 664

SP 016 666

The Runner's High.
Pub Date—80

Note-30p Paper presented at the Annual Con-vention of the American Alliance for Health. Physical Education Recreation and Dance Detroit MI 1980)
Pub Type— Speeches Meeting Papers (150) — In-

formation Analyses (070) EDRS Price - MF01/PC02 Plus Postage.

Descriptors—Cerebral. Dominance. *Emotional-Experience. *Emotional Response. Environmental, influences. Prediction. *Psychological Patterns *Running. *Spontaneous Behavior

Research concerning the euphoric state known as the runner's high is reviewed in an attempt to determine psychological factors behind the experience Possible factors include cerebral dominance, relaxation, environmental influences, time and or distance of run and absence of personal problems A list of references and several descriptions of the runner's high by those who have experienced it are appended (CJ)

ED 191 833 Ayers, Jerry B

Tennessee Technological University Teacher
Evaluation Model-Year VII. Report 80-2.
Tennessee Technological Univ Cookeville Coll of

Education Pub Date Aug 80

Pub Date Aug 80
Note-71p
Pub Type— Reports Research (143)
EDRS Price - MF01/PC03 Plus Postage.
Descriptor.—College Graduates. Graduate Surveys Job Satisfaction, Longitudinal Studies. Program Development. Program Evaluation.
Schools of Education. Student Evaluation of Tacches. Teacher Performance. Teacher Attitudes. Teacher Characteristics. *Teacher Education, *Teacher Effectiveness. Teaching Methods. Vo-Teacher cational Followup

identifiers - Tennessee Technological University Followup studies of graduates of the Tennessee Technological University have been conducted and reported since 1973. This report presents the findings of the seventh year of the project. The first hapter contains an overview of the total operation and a summary of the major purposes of the project Chapici two contains a presentation and analysis of data for these individuals who participated in the survey for the first time in 1979, and a companion of data from other first year participants. Chapter three presents summaties and abstracts of special

atudies conducted during the past year and summaries of studies currently underway. The appendix of this report contains a complete listing of all papers generated by this study (JD)

ED 191 834 SP 016 668

Whneside, Patricia W A History of Sex Discrimination in High School Athletics-School Law and Athletic Administra-

tion. Pub Date—[76]

ote-15p

Pub Type— Legal Legislative Regulatory Materials (090) — Information Analyses (070) EDRS Price - MF01/PC01 Plus Postage.

EDIK Frice - MFUL PCUI Plus Poetage.

Descriptors—Affirmative Action. *Athletics. Competition. *Court Litigation. *High Schools, *School Administration, *School Jaw. School Policy. Sex Differences. *Sex Discrimination. Sex Role. Sex Stereotypes

The passage of education legislation extending

equal rights to women precipitated a series of court cases testing the rights of women to participate in high school athletic programs. These court decisions have resulted in fundamental changes in the operation, organization, and administration of athletic programs within many school districts. A history of major court decisions concerning sex discrimination in high school athletics is given. Arguments, both pro and con, used in court cases in-

volving mixed competition are discussed in the summary (JN)

SP 016 669

ED 191 835 Whiteside. Patricia W
Organization and Administration of Sex Education

Pub Date-80

Vote-13p Pub Type— Reports - Evaluative (142) — Opinion
Papers (120)

EDRS Price - MF01/PC01 Plus Postage.

Descriptor—Community Involvement, *Curnculum Development, Educational Environment, *Educational Principles, Educational Trends, Elementary Secondary, Education, *Ethical Instruction, *Family Life Education, *Health Education, Parent Participation, *Sex Education

This monograph discusses trends, principles, methods, and techniques for curriculum develop-ment in sex education. While sex education in the school curriculum is a controversial issue, many professionals in the field agree that it is important in meeting student's social, psychological, and emotional needs. Recent trends in sex education include. changing the title sex to such other terms as family planning or health education, and greater use of the student-centered approach to learning. The dominant trend for the future is toward greater inclusion of such courses into the education of school age youth at all levels. The organization and administration of a sex education program should follow certain essential principles among which are a psychologically healthful teaching environment, current and accurate teaching materials, and community involvement (JN)

ED 191 836

SP 016 674

Gauthier. R. Adrien A Descriptive-Analytic Study of Teacher-Student Interaction in Mainstreamed Physical Education

Pub Date-Apr 80 Note-8p, Paper presented at the Annual Meeting of the American Educational Research Associa-

of the American Educational Research Association (Boston, MA-April 1980)

Pub Type—Speeches/Meeting Papers (150) — Reports - Research (143)

EDRS Price - MPOL/POOI Plus Postage.

Descriptors—Elementary Education, Exceptional Persons, "Feedback, "Interaction, Learning Processes. "Mainstreaming, "Physical Education, Student Motivation, "Student Teacher Relationship, Teacher Attitudes, "Teacher Behavior, Teacher Influence, Teaching Methods."

Teacher Influence. Teaching Methods
The purpose of this study was to investigate
whether teachers interact differently with handicapped and normal students in a mainstreamed physical education class. Four elementary physical education classes were videotaped on five separate occasions. The resulting data were analyzed for dif-ferences in teacher-student interaction. It was observed that handicapped students received more positive feedback than normal students. However, normal students tended to receive more corrective feedback. A brief discussion is presented of the implications of these findings for educational settings

SUBJECT INDEX ..

Sample page from Current Index to Journals in Education, · 'Subject Index

Abenaki (Tribe)

EJ 214 876 Inches Journal, v5 n12 p23-25 Dec 1979

Evaluating a Sex-Related Ability- Comparison With Same, Op-positio, and Combined-Sex Norma. Journal of Research in Parsonality, vil 3 3 p294-04 Sep 1979 E2 213 631 Social Comparison Processes in the Young Child. Journal of Research and Development in Education, vil 3 ni p79-89 Falb 1979 EJ 213 715

Abortions

Bioethood Issues in Family Planning. Social Work, v24 ab p47g-34 Nov 1979

Abortion Work. Strains, Coping Strategies, Policy Implications. Social Work, v24 a5 p485-89 Nov 1979

Written Language Maturity and Formal Reasoning in Male and Female Adolescents. Language and Speech, v22 n2 p117-27
Apr-Jun 1979
Testing Based on Understanding Implications from Studies of Spatial Ability Intelligence, v3 nl pl-15 Jan-Mar 1979

Abstracting

Composing an Abstract. A Practical Heuristic College Composition and Communication, v30 n4 p380-83 Dec 1979 College Com-PI 214 084

The Challenge to Bibliographical Control. Cana-Journal, v36 a6 p343-46 Dec 1979

Adolescent Conservation. Journal of Genetic Psychology, v135 nl p157-58 Sep 1979. EJ 214 804 Doubts about Depth. Journal of Experimental Psychology Human Learning and Memory, v5 nl p24-44 Jan 1979

Composing an Abstract. A Practical Heuristic College Composition and Communication, v30 n4 p380-83 Dec 1979

CIJE—Searching for the Answer to Two Questions: Do You Need Supplementary Education Index Searches? Can You Save Money by Stopping Full Format Output? Deschases v2 84 p.22-27 Dec 1979 EJ 214-679

Abstracts of the Scientific Programs of the American College Health Association Fifty-Seventh Annual Meeting, May 22-25, 1979. Washington, D.C. Journal of the American College Houlth Association, v28 nl p35-47 Aug 1979

Academic Ability

Sex Differences in Learned Helplessness. II The Contingencies of Evaluative Feedback in the Classroom and III An Experiental Analysu. Developmental Psychology, v14 n3 p268-76 May 1978

Academic Achievement .

Confidence-Judgment Accuracy as a Predictor of Test Performance Journal of Research an Personality, vi3 of p505-14

Dec 1979 EJ 213 700

Curricular Change that Makes a Difference Short-Term Electives. Kappa Delta Pi Rocord, v15 n3 p66-69 Feb 1975

Order of Presentation of Oral and Written Information as Determinants of Student Grades. College Student Journal, v13 nd p370-73 Win 1979

EJ 213 328

Psychosoctive Drug Effects in a Hyperactive Child. A Case Study Analysis of Behavior Change and Teachel Attention Journal of School Psychology, v17 nd p317-23 Win 1979

EJ 213 938

Intelligence and Learning Tasks as Productors of Scholastic Achievement in Black and White First-Grade Children Journal of School Psychology, v17 a4 p325-31 Win 1979

Validity of WISC-R Factor Scores in Predicting Achievement and Attention for Four Sociocultural Groups. Journal of School Psychology, v17 at p155-60 Win 1979. EJ 213 943
Academic and Intellectual Punctioning of Adjudicated Adolescents: A Status Report Based on Randomiy Sciented Case Studies. Behavioral Disorders, va at p146-50 Aug 1979. EJ 214 327

Today's Black Students: A Success Story AGB Reports, v21 a5 p6-12 Sep-Oct 1979 EJ 214 484
The Assessment of Candidates for Degrees in Physics.
Studies in Higher Education, v4 n2 p169-80 Oct 1979
P1 214 498

Affective Development in Children, Grades 3 through 12 Journal of Genetic Psychology; v135 at p37-50 3 1979

Prior Knowledge and Locus of Control in Cognitive Learning among College Biology Students. Education, +100 nž p138-45 Win 1979 EJ 214 887 Relationship between Home Background, School Achievement and Adolescent Values Education, v100 n2 p158-64 Win EJ 214 891

demic Achievement of Recent Immigrants from Mexico NABE. The Journal for the National Association for Bilingual Education, v3 n3 pl 13 Spr 1979 EJ 214 \$97 ltem Difficulty and Asswer Changing. Teaching of Psychology, v6 n4 p223-00 Dec 1979 EJ 215 102

The Efficacy of Bilingual Education. Educational Evaluation

and Policy Analysis, vl a5 p72 73 Sep-Oct 1979

Pygnalion Grows Up: A Model for Teacher Expectation Communication and Performance Influence Review of Educa-tional Research, v49 n3 p389-410 Sum 1979 EJ 215 248 Predicting Academic Achievement from Classroom Behavior Review of Educational Research, v49 n3 p479-96 Sum 1979 FJ 115 752

Project HOLD: A Way to Hold Them Negro Educational Review; v30 n4 p253-60 Oct 1979 EJ 215 282

The Relationship between Academic Status and Future Expec istions among Low-Income Biacks. Journal of Biack Psy chology, v6 ml p7-16 Aug 1979 EJ 215 294

Academic Assiration

EJ 215 219

Academic Pressures and the Black Adolescent. Cont Educational Psychology, v4 n4 p318-23 Oct 1979 £J 215 235

The Relationship between Aosdemic Status and Puture Expostations among Low-Income Blacks. Journal of Black Psy-chology: v6 nl p7216 Aug 1979 EJ 215 294

Academic Educations

A College Reading Program The Integration of Reading, Writing, Speaking and Thinking within the Content Areas College Student Journal, v13 n4 p391-99 Win 1979

Organizational Structures in Geroatology Education. A Com-pinson Based on Institutional Types. Educational Geroa-tology, v4 n4 p355-65 Oct 1979 EJ 213 916

Geroatological Activities in Academic Programs in Home Economics in the United States. Educational Geroatology; v4 n4 p389-93 Oct 1979 FJ 213 919 The Value of the Humanities. A Folkiorist's View National Forum: Phi Kappa Phi Journal, v69 n3 p23-28 Sum 1979

El 214 525

An Essay on the Past and Future (7) of information Science
Education—II Unresolved Problems of "Externalistics" of
Education. Information Processing and Management, v15
p6 p291-3016 79 El 214 767

Academic Enrichment

Beginning the School Year with a Book Independent School, v39 n2 p33-35 Dec 1979

Academic Libraries

Managing Innovation in Academic Libraries. College and Research Libraries, v40 n6 p503-10 Nov 1979. EJ 214-717
Factors Affecting Faculty Perceptions of Academic Libraries.
College and Research Libraries, v40 n6 p527-32 Nov 1979.

Academic Pressure Scale for Adolescents

Academic Pressures and the Black Adolescent. Contemporary Educational Psychology: v4 n4 p318-23 Oct 1979 EJ 215 235

Academic Rank (Professional)

The Use of Faculty Rank in the Community Junior College System of Florida. Community Junior College Research Quarterly: v3 n4 p335-39 Jul-Sep 1979 BJ 214 747

Standard Setting. Do the States Care? Change, v11 n8 p56-58 'EJ 214 532 Nov-Dec 1979 cademic Tenure and Mandatory Returement under the New Law Science, v206 n4425 p4373-78 Dec 1979 EJ 215 017

Academically Handicapped

Science for the Less Able or Children of Low Education Attainment. SASTA Journal, n°93 p° 11 Sep 1979 EJ 214 946

Access to Education

The Effect of Population Growth upon the Quantity of Educa-tion Children Receive. Review of Economics and Statistics v61 m4 p572-84.Nov 1979 voi as p372-84-1001 1979

A New Life for \$8 50 Per Credit Hour AGB Reports, v21 n5° p45-46 Sep-Oct 1979

Developing an Older Population Program' New Directions for Community Colleges, v7 n3 p1 °Fail 1979

Elita van Benetius College Learning from Here to Eternity

New Directions for Community Colleges, v7 n3 p9 14 Fail 1979

Elita van Benetius College Learning from Here to Eternity

New Directions for Community Colleges, v7 n3 p9 14 Fail 1979

Elita van Benetius Colleges v7 n3 p9 14 Fail 1979

Elita van Benetius Colleges v7 n3 p9 14 Fail 1979

Accident Prevention

An Economic Alternative Journal of P. Recreation, v50 n7 p70-71 Sep 1979 JOURNAL OF PHYSICAL EduCATION AIR

Accountability

Counseing Directory and Consumer's Guide. Implementing Professional Disclosure and Consumer Protection. Personnel and Guidance Journal, v58 n3 pF90-93 Nov 1979

Finding Fault with the Testers. New York Times Magazine, n152-62 Nov 18 1979 EJ 214 504

p152-62 Nov 18 1979 EJ 214 504
Accountability of Tertury Education at the National Level. A
Chimera? Vestes, v22 n2 p27-33 1979 EJ 214 6A
Assurances for the Handicapped. New Demands for Education. EJ 214 630 Education, v100 n2 p131-33 Win 1979

Accounting
Accounting "I Wish Someone Had Told Me," ,Business Educa-non Forum, v34 n1 p24,26,28 Oct 1979 EJ 213 782

Accreditation (Institutions)

Pros and Cons of Part-Time Faculty AGB Reports, v21 n5

vl4 n7 pl2 Jul 1979

A New Life for \$8 50 Per Credit Hour AGB Reports, v21 n5 p45-46 Sep-Oct 1979 Adaptation Strategies and Cultural Life Styles of Mexican American Adolescents Hispanic Journal of Behavioral Sciences, v1 n4 p375-92 Dec 1979 EJ 214 912

Achievement Gains

Home-Based Reinforcement of School Behavior: A Review and Analysis. Review of Educational Research, v49 n3 p436-58 Sum 1979 EJ 215 250

Achievement Rating

Grading in a More Complex Learning Environment.

Balance Sheet, v61 n2 p74-77 Oct 1979 EJ 213 805
Philosophies of Grading Systems. College Student Journal v13 p4 p310-14 Win 1979 PI 2 (3 818

High School Forum. The ACS-NSTA Chemistry Achievement Exam—Beyond Test Results. "Journal of Chemical Educa-tion, v56 n12 p813-14 Dec 1979 EJ 215 048

Acoustical Environment

Speaker Intelligibility of Black and White School Children for Black and White Adult Listeners under Varying Listening Conditions. Language and Speech, v22 n3 p237-42 Jul-Sep

Acoustics

Physics and Psychophysics of High-Fidelity Sound. Part 1 Per ception of Sound and Music Physics Teacher, v17 n9 p563

Teacher Education and the Pedagogy of the Arts. Editorial.

Contemporary Education, v51 n1 p4-6 Fall 1979

The Teacher as a Performing Artist. Contemporary Education,

the reacher as a Performing Artist. Contemporary Education, v51 nl p-19 Pail 1979 EJ 215 164

Training the Teacher as a Performing Artist. Contemporary Education, v51 nl pi4-18 Pail 1979 EJ 15 166

Is Teaching Really a Performing Arti Contemporary Education, v51 nl p31-35 Pail 1979 EJ 215 169

Student Power 101 Change, v11 n8 p47-50 Nov-Dec 1979

A Behaviorally-Oriented Activities Therapy Program for Adolescents Adolescence, v14 n55 p567-77 Pall 1979 El²213 672

Let's Do It. Using Addition Facts to Learn Subtraction Facts.

Anthmetic Teacher, v27 n4 p8:13 Dec 1979 EJ 214 925

Using the Cuisenaire Rods to Discover Approximations of Pt.

Anthmetic Teacher, v27 n4 p17 Dec 1979 EJ 214 927

A "Stencii Method" for Solving quadratics of the Type anti-byte-e-" That Have Red Roots. Mathematics Teacher, v72 n9

—441.47 Dec 1979 EJ 214 956 Sharing Teaching Ideas. Mathematics Teacher, v72 n9 p668-77 Dec 1979 EJ 214 957

Some Outdoor Mathematics Topics for the Elementary School School Science and Mathematics, v79 n8 p641-46 Dec 1975

Adapted Physical Education

Adaptation of Project T Can Primary Skills Physical Education Program for Deal-Blind Children. Journa of Visual Impai ment and Blindness, v73 n7 p270-76 Sep 1979 EJ 214 362

Descriptors: *Anomalies, Belfavior Problems. *Economic Factors, Elementary Secondary Education, *Emotionally Disturbed. Environmental Influences, Etiology, Exceptional Child Research, Learning Disabilities,

*Physiology

disabilities and emotional illiness were associated with in creasing MPAs. (Author/SBH)

EJ 214 349

The Effect of Two Language Training Approaches on Syntactical Skills of Language-Deviant Children. Weller, Carol Journal of Learning Disabilities, v12 n7 p470-79 Aug. Sep 1979

Descriptors. Early Childhood Education. Exceptional Child Research, *Language Development, *Language Handicapped, Learning Disabilities. Program Effectiveness. *Teaching Methods EC 121 354

Identifiers. Bereiter (Cari). Blank (Marion), Engelmann (Siegfried)

The effects of the teacher directed language training approach of C. Bereiter and S. Engelmann and the child centered language training approach of M. Blank were experimentally investigated with descriptor words and functor words in four children, aged four to five, whose language was deficient in these parts of speech. (Author, SBH)

Resource Rooms: Some Aspects for Special Educa-tors to Ponder. Brown, Louis F. And Others Jour-nal of Learning Disabilities, v12 n° p480-82 Aug Sep 1020 1979

Descriptors: Delivery Systems Elementary
Secondary Education, "Handicapped Children,
Models, "Program Effectiveness, "Resource Room
Programs, "Resource Teachers, "Teacher Role

The article raises questions about the resource room model as an educational delivery system for handicapped stu-dents. (Author)

EJ 214 351 Identification and Remediation of Basic Cognitive Deficits in Disadvantaged Children. Grassi, Joseph, La Morto-Corse, Angelica. Journal of Learning Disabilities, v12 n7 p483-87 Aug-Sep 1979. Descriptors. *Cognitive Development. *Cognitive Tests, *Disadvantaged Youth. Early Childhood Education, Evaluation Methods, *Remedial

Programs
Identifiers *Grassi Basic Cognitive Evaluation. *Scoptec Program

The authors describe issue strategies for the identification and remediation of basic cognitive deficits in disadvan-taged young children. (Author/SBH)

Recategorization of the WISC-R Subtest Scaled Scores for Learning Disabled Children. Vance, Hubert Booney, Singer, Marc G Journal of Learning Disabledites, v12 n.7 p487 91 Aug Sep 1979 Descriptors. Elementary Education, Exceptional Child Research, *Intelligence Tests, *Learning

Disabilities *Scoring Formulas
Identifiers. *Wechsler Intelligence Scale for

Children Revised

ERIC'

A study involving 98 children (6 to 13 years old) in ten learning disabilities (LD) classes investigated the hypothesized pattern of recategorized WISC-R (Weichsler Intelligence gence Scale for Chikiren Revised) subject scores into spa-tial, conceptual, and sequential areas. (SBH)

EJ 214 353- EC 121 358
The Pactor Composition of the WISC for Hyper-kinetic/MBD Males. Milich, Richard S., Loney, Jan Journal of Learning Disabilities, v12 n7 p491-95 Aug-Sep 1979

Descriptors. *Attention. Elementary Education. Exceptional Child Research. *Factor Analysis. *Hyperactivity, *Intelligence Tests, *Minimally

Brain Injured
[Jentifiers. Wechsler Intelligence Scale for

The study explored the intellectual functioning of 90 hyperkinetic, minimally brain damaged boys imean age 12 years) via an analysis of student lest performance in relation to the factor composition of the Wechsfer Intelligence Scale for Children (WISC) (SBH)

EC 121 359 EJ 214 354 An Individualized Learning Distribilities Program in the Regular Classroom. Rotherberg Julia Johnson. And Others Journal of Learning Distribilities, v12 n7 p496-99 Aug-Sep 1979 Descriptors: Early Childhood Education.

Exceptional Child Research Kindergarten.

*Loarning Disabilities *Program Effectiveness

*Reading Readiness, *Resource Teachers, *Task Analysis

Idenuliers . Make Every Child Capable of Achieving

Effectiveness of the MECCA program (Make Every Child Effectiveness of the MECCA program (Mark Every Child Capable of Achieving — in which a learning disabilities specialist collaborates with a classroom teacher using a task analysis approach) was examined with 14 kindergatten age children in four MECCA classes, 17 children in four referral classes, and 37 conjuds (SBH)

Reinforcement Based Reductive Procedures. Iransing and Monitoring Performance of Institutional Staff. Repp. Alan C. Deitz. Dianc E. D. Viental Retardation. v17 n5 p221-26 Oct 1979
Descriptors. *Behavior Change. Contingency Management, *Mentally Handicapped. *Operant Conditioning, Reinforcement
Identifiers. Behavior Reduction. Differential Reinforcement Based Reductive Procedures. Trais.

Reinforcement

The paper presents guidennes for training staff to impre-ment positive reductive procedures to observase undestrable behaviors of their retarded students and clients. Considerations relevant to all reductive procedures are briefly dis-accessed in the first portuga of the paper, while guidennes indigenous to positive reductive procedures are discussed in the second portion. (Author)

EJ 214 356 EC 121 374 Selected Characteristics, Services and Movement of Group Home Residents. Polivka, Christian H. And Others Mental Retardation, v1° n5 p227-30 Oct 19°9

Descriptors *Community Services Custodial Mentally Handicapped, Exceptional Child Research, Exceptional Child Services, *Mentally Handicapped, Needs Assessment, Sormalization (Handicapped), *Student Characteristics Identifiers. *Group Homes (Handicapped)

Characteristics, services received, and movement of 477 mentally retarded residents of 47 group homes were examined. (Author-CL)

Public Views of the Surplus Population. Gaidner James M. Veno Arthur Mental Retardation, v17 n5 p231-36 Oct 1979

p231-36 Oct 1979
Descriptors. *Community Attitudes, *Criminals, *Acceptional Child Research. *Mental Illiness Mentally Handicapped, Normalization (Handicapped). *Social Attitudes

Public attitudes toward people labeled mentally ill (MI), mogrataly retarded (MR), and criminats (C) were assessed by a community absorption questionnaire completed by 200 randomly selected persons from a stratified representative sample of a major metropolitan area. Results in dicated a high degree of similantly in attitudes toward MI and MR, while C was markedly different (Author).

Teaching Spontaneous-Functional Speech to Autistic-Type Children. Sosne. Jeffrey B. And Others Men-tal Retardation. v17 n5 p241-45 Oct 1979
Descriptors. *Autism. *Language Development, *Speech Instruction, *Speech Skiils. Teaching Methods

The paper presents a program for increasing spontaneous functional speech to autistic like children. The program applicable to individual and group settings, emphasizes the use of language skills beyond the classroom (Author, CL)

Development and Distribution of Intellectual and Adaptive Skills in Down's Syndrome Children: Implications for Early Intervention. Morgan, Sam B. Men-tal Retardation v17 n5 p247-49 Oct 1979 .

Descriptors. Adolescence, *Age Differences, Childhood, *Downs Syndrome. Early Childhood, Exceptional Child Research, Infancy, *Intelligence Opening Martin, Mandata

Quotient. Mentally Handicapped

Data on the systematic decline in IQs and Social Quotients in 217 Down's syndrome children (3 months to 15 years old) from infancy to adolescence are presented along with an analysis of the distribution of IQs within different age renges. (Author/CL)

EC 121 378 Development of a Pre-Reading Concept Program for Vissally Handicapped Children Hall. Amanda. Rodabaugh. Barbara Journal of Visual Impairment and Bindness. v73 n7 p257 63 Sep 1979 (Reprint

Descriptors. Concept Formation. Elementary Education. *Individualized Programs, Mulusenson, Learning. Prercading Experience, Program Developinent, Sequential Programs, "Visually Handicapped Identifiers. Preparatory Reading Program

The article describes the empirics? development of PP EP (Preparatory Reading Program) an individualized program for teaching concepts to visually nandicapped children at a prereading level (Author SBH)

EJ 214 361 Pactors Affecting Traceability of Lines for Tactale Pactors American traceability of Lines for factife Graphics. Bentzen, Billie Louise Peck Alec F Journal of Visual Impairment and Blindness 473 n° p264-69 Sep 1979 (Reprint UMI)

Descriptors. *Graphic Aris. *Performance Factors, Research Projects. Tactual Perception *Visually Mandatage

Handicapped

To facilitate appropriate line choice for tactile graphic displays, 42 visually impaired Ss traced four types of tactile incs in a simple display (without intersections), and in a complex display thereing intersections, (Author)

EJ 214 362 Adaptation of Project "I Can" Primary Skills Physical Education Program for Deaf-Blind Children. Suberman, Rosanne K. Tripodi, Victoria Journal of Visual Impairment and Bundness. "3 n." p2"6" 6 Sep 1979 (Reprint UMI)
Descriptors. *Adapted Physical Education, *Deaf

Blind, Elementary Secondary Education, "Dea Blind, Elementary Secondary Education, "Individualized Instruction, Multiply Handicapped, "Program Development Identifiers, "I CAN Physical Education Program

The authors describe how the "I CAN" physical education program, an individualized instructional management system for developing skills, associated concepts, and social growth in handicapped children was adapted for use with deaf blind children (5 to 21 years old) at the New York Institute for the Education of the Bhnd (SBH)

Biofeedback Training in the Rehabilitation Process: Stocker. Claudell S Journal of Visual Impairment and Blindness, v73 n7 p277,279,281 Sep 1979 (Reprint UMI)

Descriptors. Anxiety, "Blind. "Feedback. "Physical Therapy. "Rehabilitation Programs. Visually Handicapped

Idenufiers Biofeedback Training

The article describes how a 60-hour training program beford 32 bind persons use biofeedback techniques to im-prove blood flow to arms hands legs and feet (especially important for diabetics), and to require anxiety in ough relaxation (Authora)

EJ 214 364 EC 121 382 EC 121 383
Sexual Attitude Reassessment for Psychiatric Patients. Dincin. Jerry, Wisc. Shiney Rehabilistion
Literature, v40 n8 p222-31 Aug 1979
Descriptors: Adolescents. Adults. "Emotionally
Disturbed, "Menial liness, Rehabilistion," "Sex
Education," "Sexuality. Young Adults

Sexuality programs are one part of the program at Thresholds, a rehabilitation center for psychiatric patients (1) to 50 years old). A 16 week sexuality group includes seven phases, initial interview, beginning group development health care, contraception, reproduction, sexuality masturdation, intercourse, homosexuality, coed group discussion, and wrap up and evaluation (CL)

EC 12: 383
Evaluation of a Transitional Training Program for Mentally Retarded, Multiply Handicapped High School Students. O'Buen, Patrick J., Schiller, Wilham J. Rehabilitation Literature, v40 n8 p232 33 Aug 1979
Decomp

Aug 1979
Descriptors. *Adjustment (to Environment),
Exceptional Child Research, *Mentany
Handicapped, *Multiply Handicapped, Secondary
Education, *Vocational Adjustment. *Work Study

A comparative study was made of 18 mentally retarded, multiply handicapped high school students who attended a work study program and 12 students who were traditionally serviced in the academic program (CL)

EJ 214 364 EC 121 384 SOREFI: A Specialized Treatment Program De-signed to Wean Patients from Unnecessary Theraples. Di Benedeito, Margarete Rehabilitation Literature, v40 n8 p236-39 Aug. 1979

Descriptors. *Physical Fitness. *Physical Therapy.
*Physically Handicapped, *Recreation, *Social

Adjustment

The SOREFI (Social Recreation Firness) program was de veloped to prevent overtuse and misuse of outpatient physical therapy by disabld persons SOREFI was designed to wean the chronic patient from unnecessary therapies by helping to identify and then meet the needs by-more appropriate means (CL)

EJ 214 367 EC 121 519 Nonlinguistic Creative Abilities and Expressive Syntactic Abilities of Hearing-Impaired Children. Laughton, Joan Volta Review, v81-n6 p409-20 Oct-Nov 1979 (Reprint UMI)

SUBJECT INDEX

Abstract Reasoning Handicapped Children 110. Mentally Handicapped 629. Academic Ability Gifted 584. Academic Achievement Academically Gifted 972. Autism 987. Delinquency 684, 942. Disadvantaged Youth 391. Educable Mentally Handicapped 1090 Emotionally Disturbed 1047 Gifted 746, 1036. Handicapped Children 959. Learning Disabilities 1041. Socially Maladjusted 984. Special Health Problems 507 Academic Aspiration Visually Handicapped 949. Academically Gifted 229, 565, 570, 972 Academically Handicapped 93 Accountability Handicapped Children \$92. Achievement Emotionally Disturbed 1068. Gifted 1023. Handicapped Children 10#5. Learning Disabilities 291, 375. Achievement Tests Aurally Handicapped 312. Gifted 814. Acoustics Aurally Handicapped 353. Language Handicapped 1051. Action Research Severely Handicapped 393 Activities Handicapped 906. Handicapped Children 196 Preschool Education 252. Severely Handicapped 252. Adapted Physical Education Handicapped Children 168, 314, 332. 380, 381. Mentally Handicapped 47 Adaptive Behavior - See Adjustment (to Environment) Adaptive Behavior Scale Educable Mentally Handicapped 1053 Learning Disabilities 1053. Mentally Handicapped 626, 656. Adaptive Behavior Scales (AAMD) Mentally Handicapped 197, 329. Adjustment (to Environment) Autism 148. Custodial Mentally Handicapped 623 Early Childhood Education 138. Educable Mentally Handicapped 1053, Emotionally Disturbed 1068 Handicapped 220, 222. Learning Disabilities 1053 Mentally Handicapped 197, 329, 690. 983 Psychosis 707. Slow Learners 1079. Visually Handicapped 546. Adjustment Problems Child Abuse 898. Early Childhood Education 138 Gifted 63, 231 Physically Handicapped 789 Sexual Abuse 898 Special Health Problems 270 Spina Bifida 789.

Administrative Personnel Developmental Disabilities 29 Emotionally Disturbed 29. Mentally Handicapped 29 Administrative Problems Blind 82. Severely Handicapped 662. Trainable Mentally Handicapped 662 Administrator Attitudes Gifted 71, 947. Handicapped Children 407, 752, 944, 962, 968, 1045. Learning Disabilities 1018 Minimally Brain Injured 941. Talented Students 947. Administrator Characteristics Elementary Secondary Education 742 Administrator Education Developmental Disabilities 29 **Emotionally Disturbed 29** Mentally Handicapped 29. Administrator Qualifications Handicapped Children 751 Administrator Role Handicapped Children 497, 498, 499 Minority Groups 465. Adolescents Deaf 299 Delinquency 250, 442, 508, 706, 942 Economically Disadvantaged 83 Emotionally Disturbed 44, 45, 508 Handicapped Children 891. Hyperactivity 264 Learning Disabilities 35, 250, 950. Visually Handicapped 949. Adopted Children 963. **Emotionally Disturbed 733** Adults Emotionally Disturbed 12. Mentally Handicapped 441, 910. Advanced Students Gifted 584. Advocacy · See Child Advocacy Advocacy Programs Mentally Handicapped 5 Aesthetic Éducation Gifted 821. Affective Behavior Deaf 1003. Downs Syndrome 1083. Handicapped Children 466. Mentally Handicapped 1083. Age Differences Deaf 976. Delinquency 508 ' Downs Syndrome 241, 1083. Educable Mentally Handicapped 628. **Emotionally Disturbed 508** Learning Disabilities 1074 Mentally Handicapped 641, 1083 Neurologically Handicapped 1035. Trainable Mentally Handicapped 929 Aggregation Child Abuse 96. Emotionally Disturbed 96, 183 Hyperactivity 264' Learning Difficulties 27. Learning Disabilities 1074. -Alabama Educable Mentally Handicapped 1091 Handicapped Children 497 Alcoholum 181 Child Abuse 263 Neglected Children 263

Alpha Children Emotionally Disturbed 121. Learning Disabilities 121. American Association of Workers for the Blind 82. Anti Sócial Behavior Behavior Problems 705. Delinquency 705. Hyperactivity 705. Antischierers 784. Auxiety Creative Ability 301. Emotionally Disturbed 89. Learning Disabilities 89 Multiply Handicapped 89. Appaiachian Education Satellite Project Child Abuse 308. Gifted 308. Applied Behavior Analysis Behavior Problems 179. Aptitude Learning Disabilities 995, Aptitude Tests Mentally Handicapped 272. Aptitude Treatment Interaction Studies Handicapped Children 294. Architectural Barriers Handicapped Children 511. Physically Handicapped 282. Severely Handicapped 427 Arithmetic - See also Mathematics and Number Concepts Arithmetic Delinquency 684. Gifted 814 Learning Disabilities 33, 120 Arizona Articulation Proficiency Scale Rericed Articulation (Speech) 667. Ari Activities Handicapped Children 110,347. Mentally Handicapped 47. Art Education Gifted 326, 821. Mentally Handicapped 866. Talented Students 326 Art Therapy Delinquency \$42. Schizophrenia 444. Articulation (Speech) 342, 347, 348, 667 Aurally Handicapped 699. Blind 341. Mentally Handicapped 875. Speech Handicapped 341, 699, 778. Arts and Crafts - See-Hundlerafts Asian Americans Developmental Disabilities 385 Ethnic Groups 385 Assertiveness Educable Mentally Handicapped 1064 Handicapped Children 708. Trainable Mentally Handicapped 1064 Assessment of Performance Unit Underzehievers 361. Associative Learning Minority Groups 1922 Asthma Special Health Problems 382 At Risk (for Handicap) 433, 540 Diseases 17

I continually Disadvantaged 39, 43

Intothinally Disturbed 434

Hambicat-fed Children 460

Learning Disabinties 473

Spring 1980 .

Gilray), "Tests of Central Auditory Function in Children With Learning Disabilities" (M. Pagheiro), "Evaluation of Auditory Behavior of Children Using the Flowers-Costello Test of Central Auditory Abil·ties", (M. Costello), "Communicating Results of Central Auditory Tests With Other Professionals" (S. Richardson), "Some Thoughts Concerning Alternate Explanations of Central Auditory Test Results" (C. Dempsey), "Children's Performance on the SSW Test and Willeford Battery-Interim Clinical Data (E. While), and "The Team Approach to the Assessment of Children With Learning Disabilities" (R. Sweitzer). A summary of conference discussion periods is also included. (DLS)

ABSTRACT 47

EC 12 0047 ED N A.
Publ. Date 79 178p
Upton, Graham, Ed
Physical and Creative Activities for the
Mentally Handicapped.

Available from Cambridge University Press, 32 E. 57th St., New York, New York 10022 (\$10.95)

Descriptors. *Mentally Handicapped, Foreign Countries, *Adapted Physical Education, *Movement Education, *Physical Edu, cation, *Physical Activities, *Art Activities, *Music Activities, *Drama, *Handicrafts,

Publ. Form. Teaching Guides,

Identifiers: *England

Anned at the British special education teacher, the book presents physical and creative learning and developmental activities for the -mentally handicapped children. Section 1 outlines an innovative approach to physical education for the retarded. The benefits this approach can have on the intellectual, social, and physical development of retarded children are reviewed, along with the stages through which movement skills develop. Developmental movement is discussed, along with some general problems of organization and time tabling Section 2 provides a detailed introduction to teaching music to the retarded. Specific areas where music may be of most value to the retarded are outlined, and are illustrated with case studies. A teaching framework is presented, outlining various stages through which teaching might progres. Specific examples of teaching programs are provided, along with specific teaching techniques, activities, and materials (including homemade instruments and lists of songs, records, and books). Section 3 offers an approach to teaching drama to the retarded, and covers such aspects as the nature of dramatic activity and of the elements of drama that are most relevant to the refarded. Specific reaching methods and dramatic activities are suggested, and a framework against which the children's progress can be evaluated is also provided Section 4 presents suggestions for teaching arts and crafts to the retarded, including a list of suggested activities (Author/DLS)

ABSTRACT 48

EC 12 0048 ED N.A.
Publ. Date 79 105p.
Skinner, Louise
Motor Development in the Preschool Years.

Available from Charles C Thomas, 301 E. Lawrence Ave., Springfield, Illinois 62717 (\$9.75)

Descriptors: *Early Childhood Education; *Preschool Education; *Motor Development; *Movement Education, *Perceptual Motor Coordination; *Psychomotor Objectives. *Psychomotor Skills, *Physical Activities, *Identification,

Publ Form: Teaching Guides;

Intended primarily for professional personnel in Parious preschool settings, the book presents a representative collection of activities designed to give the preschool teacher an overview of the types of activities that can be used for motor training, so that she can direct sensory motor and locomotor activities to fit: the general needs of most preschool children as well as the specific needs of individual children. A comprehensive motor development scale of expectancies for children ages, 2 through 5 years is provided. A section on sehsory-motor activities includes data on sensory-motor integration, tactile sensation, body image, balance, spetial relationships, laterality, form discrimination, fine motor coordination, visual-motor coordination, and auditory-motor integration. Basic body movement progressions are outlined in a separate section, with information provided on rolling, crawling, creeping, walking, running, leaping, jumping and hopping, galloping, and skipping. A final section reviews muscular strength and relaxation. A glossary of terms associated with motor development is included. (DLS)

ABSTRACT 49

EC 12 0049 ED N.A.
Publ Date 77 91p.
Mavilya, Marya P.
Mignone, Bernadette R.
Educational Strategies for the Youngest
Hearing Impaired Children (0 to 5 Years of Age).

Available from Alexander Graham Bell Association for the Deaf, 3417 Volta Pl., N W., Washington, District of Columbia 20007 (\$7.00)

Lexington School for the Deaf Education Series, Book 10. The Lexington School for the Deaf, 30th Avenue and 75th Street, Jackson Heights, New York, New York 11370

Descriptors. *Aurally Handicapped, *Early Childhood Education *Intervention, *Cognitive Processes, *Cognitive Development; Problem Solving; Prediction; Classification, *Learning Activities; *Language Development, Language Skills; *Listening Skills; Nursery Schools;

Publ. Form Teaching Guides;

The book presents appropriate intervention strategies for the education of hearing impaired children from infancy through the age of 5 years, and is intended for parents, teachers, and others who serve this population. Focus is on the expansion of language and listening skills through the cognitive processes of sequencing, classification, comparison, prediction making, and proolem solving. Each section covers a year in the child's development, with subsections broken down into smaller age groupings which are measured in days. In each section, auditory, social, visual, tactue, tanguage, and readiness

activities are proposed to facilitate the child's growth of language. A separate section on nursery schools is also provided. (DLS)

ABSTRACT 50

EC 12 0050 ED N.A.
Pubi. Date 77 131p.
Lohmeter, Barbara, and Others
Human Service Technician In-Service Training Modules: Competency Based Instructional Material for Personnel Providing Dispet Care Services for Handicapped Individuals.

Available from Hawkins and Associates, Inc., 729 Delaware Ave., S.W., Washington, District of Columbia 20024 (\$5.95)

Descriptors: *Severely Handicapped; *Paraprofessional Personnel, *Inservice Education, Performance Based Education; Curficulum, *Human Development, Behavior Chinge: *Contingency Management; Interaction; *Leisure Time; Recreation;

Publ. Form: Guidelines;

The book contains instructor guidelines for a curriculum designed for paraprofessionals working with severely handicapped persons. Chapter 1 reviews activities of a 3 year proect and describes the background of the curriculum guidelines. The remainder of the book is composed of objectives, suggested learning activities, resource citations, performance criteria, and supplementary reading resources for the following six modules: human growth and development; orientation to disability and handicapping conditions; behavior analysis; interactive processes; leisure programing for the severely, profoundly. and multiply handicapped, and client care of the developmentally disabled. (CL)

ABSTRACT 51

EC 12 0051 ED N.A.

Publ: Date Nov 77 87p

A National Study of the Problems of Developmentally Disabled Individuals Placed in
Out-of-State Facilities. Final Report.

Available from Council of State Governments, Iron. Works Pike, Lexington, Kentucky 40578 (\$6.00)

Descriptors: Exceptional Child Research:
*Developmental Disabilities, *Delinquency;
*Student Placement; *State Surveys, *State Standards; State Agencies; *Interstate Programs; Normalization (Handicapped);

Identifiers. *Out of State Placement, Deinsti-, tutionálization;

The report details findings of a survey of state procedures in placing developmentally disabled individuals (including juvenile offenders) in out-of-state facilities. An initial chapter presents results which indicate that outof-state placement is a practice confined to a relatively few states in any significant numbers. Data for 10 states reporting 10 or more out-of-state placements are provided for the following headings numbers by diagnostic category, monitoring processes, standards applied, placement patterns, and public or private institutions. Narfative information is also given for Alabama, Maryland, New Jersey, and the Area Offices of the Bureau of Indian Affairs Secondary research issues are seen to touch on deinstitutionalization and normalization. Among conclusions drawn from the data are that the practice of out-of-

3027

EC131096 7 Inservice Training of Teachers to Work in Mainstreamed Physical Education Settings.

Spragens, Jane Ellis

1979 - 213P.

Note: Texas Woman's University.

UMI, P.D. Box 1346, Ann Årbor, NI * 48106 (\$24.00 pc. \$13.00 mf) Omder No: 8012180

EDRS NOT AVAILABLE

A 1 day inservice model in adapted physical education and the requirements of P.L. 94-142 (the Education for A)1 Handicapped Children Act was found to produce a significant attitude gain toward mainstreaming as well as an increase in knowledge related to physical education with handicapped children. (CL)

Descriptors Exceptional Child Research/ *Disabilities/
Teacher Attitudes/ Physical Education/ *Adapted Physical
Education/ *Mainstreaming/ Inservice Teacher Education/
Compliance (Legal)

Identifiers *Education for All Handicapped Children Act

EC122896 'ED18170#

The Detroit Approach to Adapted Physical Education and Recreation.

Elkins, Bruce: Czapski, Stephen .

Detroit Public Schools, Mich. Dept. of Special Education. 19.79. 8P.

Sponsoring Agency Bureau of Education for the Handicapped (DHEW/OE), Washington, D.C.

Note. Detroit's Adaptive Physical Education Consortium Project

The report describes Detroit's Adaptive Physical Education Consortium Project, in Michigan, "Among the main objectives of. the project are to coordinate all physical education and recreation services to the handicapped in the Detroit area, to the mainstreaming of capable, handicapped individuals into existing ""regular" physical education and recreation programs; to establish an adapted sports and recreation lending library available to all schools. universities, community agencies, 'and individuals (including parents) who join the consortium project; to conduct inservice training programs for all project participants; to create a teaching laboratory where adapted physical education, therapeutic recreation, and dance therapy students can polish and develop their skills; to develop various products to assist in the coordination and communication of project activities; and to establish an advisory council and parent roundtable to offer guidance and assistance to the project.

Descriptors *Handicapped/ Special Programs/ *Program Descriptions/ *Adapted *Physical Education/ Recreational Programs/ Recreation/ Physical Education/* Physical Education Programs/ *Consortia/ *Educational Coordination/ Mainstreaming

/ Inservice Education/ Dance Therapy/ Teacher Education/
Parent Participation/ Special Libraries
Identifiers: *Adaptive Physical Education Consortium Project
/ *Michigan (Detroit)

EC 120 168

physical education for the handicapped, meeting the need through inservice education.

Dunn, John M., Ed.; Harris, Jerry L., Ed.

Dregon State Univ., Corvalfis School of Health and Physical Education.

1979-May 144P

Sponsoring Agency. Bureau of Education for the Handicapped (DHEW). Washington, D.C

Dregon State University, School of Health and Physical Education, Corvallis, Dregon 97331 (\$3.00 xerox copy).

EDRS NDT AVAILABLE

*twenty papers presented at the oregon state conference on ""inservice physical education and public law 94-142' included in the valume, the first section focuses on the inservice challenge and includes papers on subjects such as the accountability of inservice training for implementation of public law 94-142, the practical implications of research in physical education, and needs assessment methodologies for the second section presents inservice models such as a field based model of physical education for the handicapped. a model staff development program for physical educators. a field delivery system for inservice in a rural area; and a motor development inservice training project. the final section considers inservice for special groups. among topics covered are a psychosocial approach to inservice physical education, administrative inservice considerations, and an inservice model for university facilities. (phr)

Descriptors. *handicapped children/ elementary secondary education/ educational legislation/ *mainstreaming/ *adapted physical education/ *inservice programs/ educational accountability/ exceptional child research/ delivery systems/ needs assessment/ personnel/ rural education/ suburbs/ urban education/ models/ administrator role/ parent child relationship/ teacher attitudes/ inservice education/ higher education/ *physical education

Identifiers, *education for all handicapped children act.

SEARCH JORKSHEET

Topic:

Descriptors: (from the $\underline{\text{Thesaurus of ERIC Descriptors}}$)

Journal Articles:

Books:

ERIC Documents:

DISCOVERING SPECIAL EDUCATION RESOURCES: A WORKSHOP ON ERIC AND ECER

Workshop Evaluation

١.	What is your current occupation?
	Regular class teacher Undergraduate student.
•	Special education teacher Graduate student
	Librarian Administrator
,	Other:
2.	Are you (or have you ever been) a member of CEC? Yes No
3.	Before participating in this workshop, had you ever used ERIC?
•	Yes No If so, how:
	Manual search of print indexes (RIE and CIJE)
	Computer search of ERIC data base
	Products or services from one or more ERIC clearinghouses
4.	Before participating in this workshop, had you ever used ECER?
	Yes No If so, how:
	Manual search of print index (formerly called <u>Exceptional Child</u> <u>Education Abstracts</u>)
,	Computer search of ECER data base.
5.	Before participating in this workshop, had you ever called, written to, or visited CEC's Department of Information Services or the ERIC . Clearinghouse on Handicapped and Gifted Children? Yes No
6.	Did the workshop provide you with useful information? Yes No
7.	Do you think you will use ERIC and/or ECER in the future? Yes No
Ple imp ERI	ase use the reverse of this form to provide suggestions on how we can rove this workshop or the services and products available from CEC and C.
Ple	ase return this form to your workshop leader or to:
٠,	Lynn Smarte CEC/ERIC

ERIC